Future Communications Study (FCS) #### **Brent Phillips** NAS Technical Engineering Operations Planning Jim Eck ATC Communications Directorate Technical Operations August 25, 2004 Phone: 202-385-7188; E-mail: brent.phillips@faa.gov ## Agenda - Study Objective - Background motivation for Future Communications Study (FCS) - Study Organizational Structure and Scope - Technology Assessment and Prescreening - Schedule ## FCS Objective #### Objective: This Study is a coordinated effort between the FAA/NASA and Eurocontrol to progress the identification of a Future Globally Interoperable Communications System to support Air Traffic Management Operations in the time frame of 2020 and beyond. ## FCS Background - Aeronautical air-to-ground voice and data communications capacity for Air Traffic Management (ATM) is reaching saturation - Most severe in Europe and parts of the United States - 8.33 kHz channel spacing in Europe - 25 kHz channel spacing in the US - Various proposals to address this problem have been offered and approved independently; none has achieved global endorsement - ICAO is seeking a common, global solution through the Aeronautical Communications Panel (ACP) - The FAA and Eurocontrol have started a bi-lateral study of the problem with the support of NASA; study to provide major input to ICAO ACP ## FCS Background (cont'd) - AMCP/5 (April 1995) - Recommendation 4/2 Future Operational and System Concept Exploration: Explore the likely airspace user needs and the long term system requirements for aeronautical VHF systems in light of <u>ATM operational concept for beyond 2010</u>. - AMCP/7 (March 2000) - (Task CNS-9102) Carry out the fact-finding and conduct the necessary studies for the development of datalinks for air traffic services and aeronautical operational Control - AMCP WG-C1(Oct 2000) - Action WGC/1-9: WG-C to develop a report with the objective to recommend a scenario in which a common global interoperable communication infrastructure could be ensured for the future. - ANC/11 (Oct 2003) - Recommendation 7/3: In view of <u>anticipated saturation of the VHF band for voice communication</u>, consider transition to <u>spectrally more efficient ICAO systems</u>, and/or make <u>increased use of data communications</u> and investigate <u>multi-mode avionics</u> as a transitional method of achieving interoperability of air/ground communications, where global harmonization has not been achieved. - Recommendation 7/4: Investigate <u>new terrestrial and satellite-based technologies</u>, on the basis of their potential for ICAO standardization for aeronautical mobile communications use, taking into account the safety-critical standards of aviation and the associated cost issues. - FAA/Eurocontrol Meeting (Oct 2003) - Agreement to undertake a study to investigate future communications needs and technologies. # US FAA FCS Organization # Future Communications Study Steering Group (Chair- James Eck/FAA) Study Direction Management Coordination Study Team Lead (Brent Phillips/FAA) Resource Planning Team Tasking & coordination International Coordination # Technology Assessment NASA Glenn Research Center (Jim Budinger/NASA) Candidate Technologies Technology Feasibility/Maturity System Modeling/Simulation Prototype/Test ITT/AES Support # Operational Environment Description & Transition Analysis (Rhonda Thomas/FAA) System Architecture Safety/Certification Security Spectrum Airborne Co-site Ground System Integration Cost/Benefits Considerations # Operational Concepts & Requirements (G. Anderson/FAA) (R Jehlen/FAA) Data/Voice Ops Concepts Functional Analysis Voice Usage Projection Data Throughput analysis Human Factors # The Scope of FCS is ATS Communications* ^{*}However, the ability of the system to support AOC etc. is a positive collateral benefit in that it addresses the needs of an important stakeholder and supports advanced information sharing (SWIM) #### Technology Assessment Tasks ### Elements of the Candidate Technology Pre-Screening # Prospective Solution Set | From ICAO | From Review of Comm. Services | From RFI | | |---|-------------------------------|--|--| | B-VHF | VDL Mode 2 | Packet Radio | | | ADL | VDL Mode 3 | VoIP Using OFDM in MLS Band | | | SDLS | VDL Mode 4 | Flash OFDM | | | Connexion By Boeing | DECT | Safety and Security Enhanced Voice | | | Aero B-GAN & Inmarsat Family | TD-SCDMA | VDL Mode 3 + SAIC | | | 3GPP UMTS (FDD) | JTIDS | Iridium Netted Radios | | | CDMA2000 1xRTT | APCO P-25 | VDL Mode E | | | nednea ka | TETRA | | | | | TETRAPOL | | | | | IRIDIUM | | | | | 802.11 | | | | | SCADA | an mangan pangan dalam dalam na mangan pangan pangan dalam na mangan dalam na mangan pangan dalam dalam na man
An anangan kan kan kan dalam na mangan kan kan kan kan kan dalam na mangan kan kan kan kan kan kan kan kan kan | | # Study Schedule | Task Name | 2004 | 2005 | 2006 | |---|-------------|-------------|-------------| | Initial Comm Operating Concept and Rqmts | 5/04 | 12/04 | | | Parse Comm Rqmts (and Environment description) from ICAO & RTCA ATS CONOPS | 5/04 7/04 | | | | Establish Initial Operational Concept, Services, Environment and Requirements | 7/04 | 12/04 | | | White Paper for ANC WG-C | 9/04 9/04 | 4 | | | Deliver Initial Comm Operating Concept and Rqmts | 12/04 | 12/04 | | | Finalize Comm Operating Concept and Requirements | 12/04 | 8/05 | 44/06 | | Technology Assessment | 5/04 | | 11/06 | | Technology Pre-Screening (ITT) | 6/04 | 1/04 | | | Initial Technology Downselect | 11/04 | 3/05 | | | Detailed Alternatives Investigation and Downselect | | 3/05 | 3/06 | | Technology Simulation | | 11/05 | 11/06 | | Define Communications Roadmap (Transition) | | 3 | 9/06 | | Deliver Communications Study Report | | | 11/06 | #### Timeline Towards GACS 2020 Global A/G Communications System (GACS Timeline) * * Adopted from ACP WGC7/WP23, Kors van den Boogaaard (IATA)